

QL
640
S666
REPT

**BIBLIOGRAPHY OF THE KING COBRA
(*OPHIOPHAGUS HANNAH*)**

**Indraneil Das
and
Romulus Whitaker**

**Centre for Herpetology
Madras Crocodile Bank Trust**

**SMITHSONIAN
HERPETOLOGICAL INFORMATION
SERVICE
NO. 108**

1996

SMITHSONIAN
HERPETOLOGICAL
INFORMATION
SERVICE

The SHIS series publishes and distributes translations, bibliographies, indices, and similar items judged useful to individuals interested in the biology of amphibians and reptiles, but unlikely to be published in the normal technical journals. Single copies are distributed free to interested individuals. Libraries, herpetological associations, and research laboratories are invited to exchange their publications with the Division of Amphibians and Reptiles.

We wish to encourage individuals to share their bibliographies, translations, etc. with other herpetologists through the SHIS series. If you have such items please contact George Zug for instructions on preparation and submission. Contributors receive 50 free copies.

Please address all requests for copies and inquiries to George Zug, Division of Amphibians and Reptiles, National Museum of Natural History, Smithsonian Institution, Washington DC 20560 USA. Please include a self-addressed mailing label with requests.

INTRODUCTION

Single species bibliographies have been relatively rare, and largely restricted to dramatic species such as carnivorous mammals and large birds that are of conservation importance. Using this argument, a bibliography to the literature on the world's largest venomous snake, the king cobra (*Ophiophagus hannah*) is highly desirable. Not only is this large species becoming increasingly rare as a result of habitat alteration and capture for zoos and even for food, but may be, in many ecosystems, the top predator and its presence thus indicative of environmental health.

While preparing for a study of the autecology of the king cobra, we prepared a bibliography. A total of 397 references were obtained, initially using on-line computer search and finally a manual search of the herpetological library of the Centre for Herpetology, Madras, the Sarawak Museum, Kuching, the Bombay Natural History Society, Bombay and the Musée National d'Histoire Naturelle, Paris, and from the authors' personal libraries and that of Anslém De Silva of the Faculty of Medicine, University of Peradeniya. The search concluded May 7, 1995.

As in other similar lists, we recognize twelve broad subject categories (Index). A reference may appear in more than one category. The bibliography is alphabetically by author.

INDEX

Anatomy, Morphology, Systematics and Identification

Alcala (1986), Beddard (1903), Bellairs (1957), Bogert (1943), Boulenger (1890, 1896), Bourret (1936), Burton (1950), Cadle and Gorman (1981), Campden-Main (1965, 1970), Cantor (1838), Cazaly (1914), Champion-Jones (1938), Deoras (1970, 1971), Department of the Navy (1965), Deraniyagala (1960, 1961), De Rooij (1917), Deuve (1970), Ditmars (1910, 1946), Duméril, Bibron and Dumeril (1854), Dutta and Acharjyo (1990), Engelmann and Obst (1981), Gadow (1901), Golay (1985), Greene (1976), Haas (1950), Haile (1958), Harding (1992), Harding and Welch (1980), Jan (1863), Leviton (1961, 1964), Lim (1982), Mahendra (1984), Murphy, Voris and Karns (1994), Murthy (1990c), Nicholson (1870), Parker and Grandison (1977), Parshad (1915b), Pope (1935), Saint-Girons (1972), Schlegel (1837), Shrestha (1981), Smith (1943), Taylor (1922, 1965), Tiwari (1964), Tweedie (1983), Underwood (1967, 1979), Wall (1908, 1913, 1926), Young (1990, 1991), Zhao (1993)

Behavior

Acharjyo, Mohapatra and Mishra (1978), Bhargava (1991), Brazaitis and Watanabe (1992), Champion-Jones (1936), Chaudhury (1971), Evans (1921), Ghosh (1948), Greene (1988), Harrison (1950, 1959), Howe (1930), Jones (1936), Krishnan (1983, 1984), Loundes (1939), Noble (1903), Parker and Grandison (1977), Taylor (1975), Wall (1908, 1926), Young (1990, 1991)

Diet

Acharjyo and Murthy (1983), Aitken (1903), Anon (1983), Biswas, Acharjyo and Mishra (1976), Brazaitis and Watanabe (1992), Craddock (1903), Ditmars (1912), Engelman and Obst (1981), Greene (1976), Mitchell (1986), Narayan and Rosalind (1990), Oliver (1957a, 1957b), Primrose (1899), Wall (1906, 1909b), Wray (1907)

General Biology

Aagaard (1924), Alcala (1986), Aye (1990), Bhargava (1991), Bourret (1936), Brazaitis and Watanabe (1992), Brown (1973), Caras (1974), Cazaly (1914), Chaudhury (1971), Chen (1990), Coborn (1991), Cochran (1944), Corbett (1944), Cox (1991), Daniel (1983), Das (1993a), Dattatri and Whitaker (1983), Deoras (1970), Duncan (1894), Ewart (1878), Fayrer (1874), Gadow (1901), Gans (1975), Gharpurey (1962), Ghegadmal, Natesan and Reddy (1989), Groombridge (1983), Haliday and Adler (1986), Jinakune, Limthongul, Mahasandana, Meemano, Pochanugool and Sitprijja (1990), Karsen, Lau and Bogadek (1986), Khan (1987, "1992" 1993), Koba (1973), Kopstein (1929), Leakey (1969), B. L. Lim (1982, 1990), F. L. K. Lim (1991), F. Lim and Lee (1989), K. K. P. Lim and F. L. K. Lim (1992), Loveridge (1946), McNeely and Wachtel (1986, 1988), Majupuria (1981-82), Mattison (1986), Mehrtens (1987), Mell (1929), Minton and Minton (1969, 1973), Mocquard (1907), Morris and Morris (1965), Murphy, Voris and Karns (1994), Murthy (1986, 1993, 1995), Nicholson (1870, 1893), Nutaphand (1986), Petzold (1984), Phelps (1981), Puranananda (1957), Reitingger and Lee (1978), Sarkar and

Sarkar (1993), Schmidt and Inger (1957), Shafiqre (1947), Shelford (1916), T. K. Shrestha (1981-82), R. L. Shrestha and Bahadur (1984), Siv (1975), Smith (1923, 1943), Snider and Bowler (1992), Soderberg (1963, 1973), Starek (1963), Sudworthy (1969), Theobald (1868a, 1868b, 1870), Tonin (1990), Tweedie (1997), Tweedie and Harrison (1970), Tweedie and Reid (1956), Van Hoesel (1959), Vogel (1963), Wall (1908, 1909a, 1909b, 1910), Weidensaul (1991), R. Whitaker (1975, 1980), R. Whitaker and Z. Whitaker (1981), Z. Whitaker (1989), Z. Whitaker and R. Whitaker (1980), Zhao (1993)

Husbandry

Acharjyo, Mohapatra and Mishra (1978), Acharjyo and Murthy (1983), Anon (1983, 1984), Acharjyo and Mishra (1976), Burchfield (1977), Champion-Jones (1936), Dattatri (1987), Engelmann and Obst (1981), Fife (1977), George, Rajankutty and Sreekumaran (1991), Gowda and Krishna (1963), Mishra, Acharjyo and Kumar (1976), Oliver (1956, 1957a, 1957b), Pawley (1987), Pfaff (1992), Slavens (1989), Snider and Bowler (1992), Tzampal and Whitaker (1995), R. Whitaker (1984)

Locality Records and Distribution

Barclay (1988), Batchelor (1958), Biswas (1975), Bosch (1985), Boulenger (1896, 1920), Cantor (1847), Chasen and Smedley (1927), Das (1993a, 1994), Das and Whitaker (1990), Deuve (1979), Dowling and Jenner (1988), Evans (1902), Fenton (1916), Fleming and Fleming (1973), Flower (1899), Ghosh (1948), Glydenstolpe (1916), Griffin (1909), Hanbury-Tenison (1980), Herklots (1938), Hodges (1993), Home (1927), Hutton (1949), Inger and Colwell (1977), Johnsingh (1991), Jones (1974), Khan (1982, 1988, "1992" 1993), Kiew (1987), Kopstein (1933), Lim and Chou (1990), MacDonald (1948), Mathew (1983), Matthew (1994), Mell (1929), Minton and Minton (1973), Murthy (1985, 1990a, 1990b), Murthy and Acharjyo (1987), Nanhoe and Ouboter (1987), Narayan and Rosalind (1990), Parshad (1915a), Phipson (1887), Phytian-Adams (1951), Pope (1935), Robinson and Kloss (1920), Ross and Lazell (1990), Sanyal and Gayen (1985), Sawai (1976), Sawai and Koba (1971), Slater (1891), Shaw (1927), T. K. Shrestha (1981-82), Shuttleworth (1981), Sievers (1980), Stuebing (1991), Swan and Leviton (1962), Taylor (1922, 1965, 1967), Theobald (1868a, 1868b, 1870), Yoganand and Mohammed Ali (1993), Wall (1908, 1909a, 1909b, 1910, 1924, 1925b), Wall and Evans (1901), Waltner (1975), Waveil (1958), Welch (1993, 1994), Westermann (1942), R. Whitaker (1978a, 1978b), Zhao (1993), Zhao and Adler (1993), Zhao, Liu and Kang (1986)

Nomenclature and Vernacular Names

Bogert (1945), Cantor (1836, 1838, 1939), Das (1993b, in prep), Deraniyagala (1960, 1961), Elliot (1840), Gunther (1858, 1864), Klemmer (1963), Peters (1861), Smith and Chiszar (1989), Smith (1943), Soderberg (1966), Wanadorn (1918), Welch (1988), Williams and Wallach (1989), Zhao (1993)

Parasitology

Ambu, Krishnasamy and Jeffrey (1990), Ambu, Krishnasamy, De Whitt, Rahman and Halim (1982), Maplestone (1931), Stephen and Achyutha Rao (1979), Yeh (1956)

Reproduction

Anon (1983; 1984), Brazaitis and Watanabe (1992), Dattatri (1987), Engelman and Obst (1981), Fife (1977), Fitch (1970), Joynson (1917), Kannan (1993), Leakey (1969), Minton and Minton (1973), Mustill (1936), Oliver (1956), Parker and Grandison (1977), M. A. Smith (1936), W. J. L. Smith (1935), Wall (1909b; 1925), Wasey (1892), R. Whitaker (1984b), Zhao (1993)

Size

Aagaard (1924), Burton (1950), Engelmann and Obst (1981), Minton and Minton (1973)

Trade and Exploitation

Andrews and Birkshaw (1988), Gilmour (1984), Hodges (1993), Jairajpuri (1991), Mitra (1977), Outram (1934)

Venom and Envenomation

Arthus (1911; 1911a), Aye (1990), Banerji (1929), Brown (1973), Caras (1974), Chen (1990), Chinonavanig, Billings, Matangkasombut and Ratnabanangkoon (1988), Christy, Phillips, Dowling and Middleton (1967), Engelmann and Obst (1981), Ganthavorn (1971), Gopalakrishnakone, Chou, Aye, Lim, Cheng, Lim and Anantharaman (1990), Haile (1963), Huang, Wang and Liu (1993), Inoue, Ikeda and Hayashi (1993), Ittine (1911), Jena and Sarangi (1993), Joubert (1973), Kopstein (1929; 1930), Kursh (1965), Leviton (1968), Li (1990), Li and Li (1990), Li, Wang and Fang (1990), Li, Yu and Lian (1994), Lim and Ibrahim (1970), Minton and Minton (1969, 1973), Morris (1925), Mutusamy and Gopalakrishnakone (1990), Nainggolan (1932), Nicholson (1870), Oo (1989), Pei-Nan (1990), Reid (1968), Shu (1981), Shu, Zhang, Zhou and Wei (1989), Shu, Zhang, Zhou, Li and Wei (1989), Sim (1977), Song, Xiong, Wang and Pu (1993), Sunthornandh and Ratanabanangkoon (1994), Swaroop and Grab (1954), Tan, Lim and Jaafar (1993), Tan and Saifuddin (1989; 1989a; 1990), Tang (1993), Taylor (1924), Theobald (1924; 1928), Tin Myint, Rai Mra, Maung Chit, Tun Pe and Warrel (1991), Tun-Pe, Myint and Maung-Chit (1994), Tweedie (1990), Waggoner (1984), Weissenberg, Ovidia and Kochva (1987), Wetzel and Christy (1989), Zhang, Xiong and Bon (1990), Zhang, Lee, Xiong, Wang and Zu (1994)

BIBLIOGRAPHY

- AAGAARD, C. J. 1924. Cobras and king cobras. *Nat. Hist. Bull. Siam Soc.* 6: 315-316.
- ABERCROMBY, A. F. 1914. Poisonous snakes of India and Ceylon. *Spolia Zeylanica* 9: 268-270.
- ACHARJYO, L. N., S. MOHAPATRA & B. MISHRA. 1978. The skin sloughing of king cobra *Ophiophagus hannah* (Cantor) in captivity. *J. Bombay Nat. Hist. Soc.* 75: 234-236.
- ACHARJYO, L. N. & T. S. N. MURTHY. 1983. Studies on the king cobra of Orissa, India. *The Snake* 15: 22-29.
- AITKEN, E. H. 1903. Food of the king cobra. *J. Bombay Nat. Hist. Soc.* 14: 629-630.
- ALCALA, A. C. 1986. Guide to Philippine Flora and Fauna. Vol. X. Amphibians and Reptiles. Natural Resources Management Center, Ministry of Natural Resources and University of the Philippines, Manila.
- AMBU, S., M. KRISHNASAMY & J. JEFFREY. 1990. A study on endoparasites of some snakes in peninsular Malaysia. *The Snake* 22: 120-125.
- AMBU, S., M. KRISHNASAMY, G. F. DE WHITT, A. RAHMAN & S. HALIM. 1982. A survey of helminthic infections of some snakes in northern peninsular Malaysia. *In Proceedings of the IUCN/SSC Snake Group. First Meeting, Madras.* 10 pg.
- ANDREWS, J. & C. BIRKINSHAW. 1988. India's snakeskin trade. *Traffic Bull.* 9(4): 66-77.
- ANON. 1983. Weekly feeding rates at Madras Snake Park. *Hamadryad* 8(1): 4-5.
- ANON. 1983. Male king cobra goes to town. *Hamadryad* 8(2): 8-9.
- ANON. 1983. The old museum at 6, Apollo Street. *Hornbill* (3 & 4): 10-12.
- ANON. 1984. King cobras bred at the Snake Park. *Hamadryad* 9(3): 2.
- ARTHUS, M. 1911. The specificity of antivenom serums. Anticobra serum and hamadryas (*Naja bungarus*) and krait (*Bungarus caeruleus*) venoms. *Compt. Rend.* 153: 394-397.
- ARTHUS, M. 1911a. The specificity of antivenom sera; anticobraic serum and the venoms of the hamadryas (*Naja bungarus*) and of the krait (*Bungarus caeruleus*). *Arch. Intern. Physiol.* 11: 265-284.
- AYE, M. M. 1990. Venomous snakes of medical importance in Burma. *In Snakes of Medical Importance (Asia-Pacific region).* P. Gopalakrishnakone & L. M. Chou (eds). pp: 211-241. Venom and Toxin Research Group, National University of Singapore and International Society on Toxinology (Asia-Pacific Section), Singapore.
- BANERJI, P. 1929. Handbook of Snake Bite. Privately printed, Mihijam.
- BARCLAY, J. 1988. A Stroll Through Borneo. January Books Ltd., Wellington. Second edition.

- BATCHELOR, D. M. 1958. Some notes on the snakes of Asahan, Malacca. *Malay Nat. J.* 12: 103-111.
- BEDDARD, F. E. 1903. On the trachea, lungs and other points in the anatomy of the hamadryad snake (*Ophiophagus bungarus*). *Proc. Zool. Soc. London* 1903: 319-328.
- BEDDARD, F. E. 1904. Contribution to our knowledge of the circulatory system in Ophidia. *Proc. Zool. Soc. London* 1904: 331-370.
- BEDDARD, F. E. 1906. Contribution to the anatomy of the Ophidia. *Proc. Zool. Soc. London* 1906: 44.
- BEDI, R. 1984. Indian wildlife. Brijbasi, New Delhi.
- BELLAIRS, A. d'A. 1957. Reptiles. Hutchinson's University Library, London.
- BHARGAVA, R. N. 1991. Studies on habits, habitats, defence, mimicry and distribution of Indian snakes. *In* Snakes and Human Welfare. R. C. Sharma & T. S. N. Murthy (Compiled). pp: 31-38. Zoological Survey of India.
- BISWAS, S. 1975. Reptilia from Bhutan with description of a new species of *Calotes* Rafinesque. *J. Bombay Nat. Hist. Soc.* 72: 774-777.
- BISWAS, S., L. N. ACHARJYO & R. MISHRA. 1976. On the feeding habits of the king cobra, *Ophiophagus hannah* (Cantor) at Nandankanan Biological Park, Orissa. *J. Bombay Nat. Hist. Soc.* 73: 225-226.
- BOETTGER, O. 1888. Aufzählung einiger neu erworbener Reptilien und Batrachier aus Ost-Asien. *Ber. Offenbach Ges.* 26-28: 187-190.
- BOGERT, C. M. 1943. Dentitional phenomena in cobras and other elapids with notes on adaptive modification of fangs. *Bull. Amer. Mus. Nat. Hist.* 81: 285-360.
- BOGERT, C. M. 1945. *Hamadryad* pre-occupied for the king cobra. *Copeia* 1945: 47.
- BORING, A. 1932. A list of Fukien Amphibia and Reptilia. *Mem. D.A. China Report*: 99-124.
- BOSCH, H. A. J. IN DEN 1985. Snakes of Sulawesi: Checklist, key and additional biogeographic remarks. *Zool. Verh.* (217): 1-50.
- BOULENGER, G. A. 1888. An account of the Reptilia obtained in Burma, north of Tenasserim, by M. L. Fea, of the Genova Civic Museum. *Ann. Mus. Civ. Stor. Nat. Genova* (2) 6: 593-604.
- BOULENGER, G. A. 1890. The Fauna of British India, including Ceylon and Burma. Reptilia and Batrachia. Taylor and Francis, London.
- BOULENGER, G. A. 1896. Catalogue of the Snakes in the British Museum (Natural History). Vol. III. British Museum (Natural History), London.
- BOULENGER, G. A. 1912. A Vertebrate Fauna of the Malay Peninsula, from the Isthmus of Kra to Singapore including the Adjacent Islands. Reptilia and Batrachia. Taylor and Francis, London.
- BOULENGER, G. A. 1920. Reptiles and batrachians collected from Korinchi, west Sumatra by Messrs. H. C. Robinson and C. Boden Kloss. *J. Fed. Malay State Mus.* 8: 285-296.
- BOURRET, R. 1934. Notes herpétologique sur l'Indochine française. III. Ophidiens d'Annam et du Moyen-Laos. *Bull. gen. l'Instruct. Publ.*: 167-176.

- BOURRET, R. 1934a. Notes herpétologiques sur l'Indochine française. VI. Sur diverses collections de serpents appartenant à l'Université d'Hanoi. *Bull. gen. l'Instruct. Publ.*: 73-83.
- BOURRET, R. 1934b. Notes herpétologique sur l'Indochine française. III. Ophiidiens d'Annam et du Moyen-Laos. *Bull. gen. l'Instruct. Publ.* : 167-176.
- BOURRET, R. 1934. Notes herpétologique sur l'Indochine française. IX. Les serpents de Chapa. *Bull. gen. l'Instruct. Publ.*: 239-251.
- BOURRET, R. 1936. Les Serpents de l'Indochine. Vols. 1 and 2. Henri Basayau & Cie, Toulouse.
- BRAZAITIS, P. & M. E. WATANABE. 1992. Snakes of the World. Crescent Books, New York & New Jersey.
- BRONGERSMA, L. D. 1929. On the zoogeography of Java. *Treubia* 64: 68.
- BRONGERSMA, L. D. 1931. Résultats scientifiques du voyage aux Indes Orientales Néerlandaises du Prince et de la Princesse Léopold de Belgique, *Reptilia* 5(2).
- BRONGERSMA, L. D. 1933. The herpetological fauna of Pulu Weh. *Herpetological notes* V. *Zool. Med.* 16: 12-17.
- BRONGERSMA, L. D. & C. WEHLBURG. 1933. Notes on some snakes from Sumatra. *Misc. Zool. Sumatra* 79: 1-6.
- BROWN, J. M. 1973. Toxicology and Pharmacology of Venoms from Poisonous Snakes. Charles C. Thomas Publisher, Springfield.
- BURCHFIELD, P. M. 1977. Breeding the king cobra at Brownsville Zoo. *Int. Zoo Yrbk.* 17: 136-140.
- BURTON, R. W. 1950. The record hamadryad or king cobra [*Naja hammah* (Cantor)] and lengths and weights of large specimens. *J. Bombay Nat. Hist. Soc.* 49: 561-562.
- CADLE, J. E. & G. C. GORMAN. 1981. Albumen immunological evidence and the relationships of sea snakes. *J. Herpetol.* 15: 329-334.
- CAMPDEN-MAIN, S. M. 1965. A Key and Description of the Venomous Snakes of Vietnam. Twentieth Preventive Medicine Unit.
- CAMPDEN-MAIN, S. M. 1970. A Field Guide to the Snakes of South Vietnam. U.S. National Museum, Washington, D.C. Reprinted 1984. Herpetological Search Service and Exchange, Lindenhurst.
- CANTOR, T. E. 1836. Sketch of an undescribed hooded serpent, with fangs and maxillar teeth. *Asiatic Res.* 19: 87-93.
- CANTOR, T. E. 1838. Notice of the *Hamadryas* (*H. ophiophagus*), a genus of hooded serpents with poisonous fangs and maxillary teeth. *Proc. Zool. Soc. London* 6: 72-75.
- CANTOR, T. E. 1839. Spicilegium Serpentium Indicorum. *Proc. Zool. Soc. London* 1839: 31-34.
- CANTOR, T. E. 1847. Catalogue of reptiles inhabiting the Malayan Peninsula and Islands. *J. Asiatic Soc. Bengal* 16: 897-952, 1026-1078.
- CARAS, R. 1974. Venomous Animals of the World. Prentice-Hall, Inc., Englewood Cliffs, New Jersey.

- CAZALY, W. H. 1914. The Common Snakes of India and Burma and how to recognise them. Reprinted 1984. International Book Distributors, Dehra Dun.
- CHAMPION-JONES, R. M. 1936. An encounter with a hamadryad (*N. bungarus*). J. Bombay Nat. Hist. Soc. 39: 185.
- CHAMPION-JONES, R. M. 1938. The head shields of the hamadryad [*Naiia hammah* (Cantor)]: An abnormal example. J. Bombay Nat. Hist. Soc. 40: 336.
- CHASEN, F. H. & N. SMEDLEY. 1927. A list of reptiles from Pulo Galang and other islands of the Rhio Archipelago. J. Malay Br. Roy. Asiatic Soc. 5: 351-355.
- CHAUDHURY, S. 1971. The king cobra. Cheetal 14(1): 48-49.
- CHEN, Y-C. 1990. Venomous snake bite and snake venom research in China. *In* Snakes of Medical Importance (Asia-Pacific region). P. Gopalakrishnakone & L. M. Chou (eds). pp: 269-279. Venom and Toxin Research Group, National University of Singapore and International Society on Toxinology (Asia-Pacific Section), Singapore.
- CHEN, Y.-C., X.-F. WU & E.-M. ZHAO. 1981. The classification of the genus *Agkistrodon* on the molecular basis of its venom. Acta Herpetol. Sin. 5: 45-52.
- CHRISTY, N. P., G. B. PHILLIPS, H. G. DOWLING & E. MIDDLETON. 1967. Poisoning by venomous animals. Amer. J. Med. 42: 107.
- CHINONAVANIG, L., P. B. BILLINGS, P. MATANGKASOMBUT & K. RATANABANANGKON. 1988. Antigenic relationships and relative immunogenicities of venom proteins from six poisonous snakes of Thailand. Toxicon 26(9): 883-890.
- COBORN, J. 1991. The Atlas of Snakes. T. F. H. Publications, Neptune, NJ.
- COCHRAN, D. 1930. The herpetological collections made by Dr. Hugh M. Smith. Proc. U.S. Mus. LXXVII: 1-39.
- COCHRAN, D. M. 1944. Dangerous reptiles. Ann. Rep. Board Regents Smithsonian Inst. 1943: 278-323.
- COPE, E. D. 1895. On a collection of Batrachia and Reptilia from the island of Hainan. Proc. Acad. Nat. Sci. Philadelphia XLVI: 423-428.
- CORBET, J. 1944. Maneaters of Kumaon. Oxford University Press, Bombay.
- COX, M. J. 1991. The Snakes of Thailand and their Husbandry. Krieger Publishing Company, Malabar, Florida.
- CRADDOCK, W. H. 1903. Food of the hamadryad or king cobra. J. Bombay Nat. Hist. Soc. 14: 143.
- DANIEL, J. C. 1983. The Book of Indian Reptiles. Bombay Natural History Society, Bombay.
- DAS, I. 1986. A survey of the batagur turtle of the Sunderbans with notes on other reptiles. Hamadryad 11(3): 3-8.
- DAS, I. 1993. The Reptiles of Batu Apoi Forest Reserve. Universiti Brunei Darussalam, Bandar Seri Begawan.
- DAS, I. 1993. Vernacular names of some southeast Asian amphibians and reptiles. Sarawak Mus. J. 34: 123-139.
- DAS, I. 1994. The reptiles of south Asia: Checklist and distributional summary. Hamadryad 19: 15-40.

- DAS, I. In prep. Glossary of vernacular names of amphibians and reptiles in the south Asian region.
- DAS, I. & R. WHITAKER. 1990. Herpetological investigations in the Western Ghats, south India. Part I. The Vanjikadavu and Nadukani forests, Kerala State. *Hamadryad* 15: 6-9.
- DATTATRI, S. 1987. Breeding the king cobra (*Ophiophagus hannah*) in captivity. *J. Bombay Nat. Hist. Soc.* 84: 222-227.
- DATTATRI, S. & R. WHITAKER. 1983. Cobra. *Sanctuary Asia* 3: 326-333.
- DE ELERA, C. 1895. Catalogo sistemático de toda la fauna de Filipinas conocida hasta el presente, y a la vez et de la collection zoologica des Museo de PP. Dominicos del Colegio-Universodad de Santo Tomas de Manila. Vertebrados I. Santo Tomas College, Manila.
- DEORAS, P. J. 1970. Snakes of India. National Book Trust, New Delhi. Second edition.
- DEORAS, P. J. 1971. The story of some Indian poisonous snakes. *In* *Venomous animals and their venoms*. Vol. 2. W. Bücherl, E. E. Buckley & V. Deulofeu (eds). pp: 19-34. Academic Press, New York and London.
- DEPARTMENT OF THE NAVY. 1965. Poisonous Snakes of the World: A Manual for use by U.S. Armed Forces. Department of the Navy, Bureau of Medicine and Surgery, Washington, D.C.
- DERANIYAGALA, P. E. P. 1960. The taxonomy of the cobras of south eastern Asia *Spolia Zeylanica* 29: 41-63.
- DERANIYAGALA, P. E. P. 1961. The taxonomy of the cobras of south eastern Asia. *Spolia Zeylanica* 29: 205-232.
- DE ROOIJ, N. 1917. The Reptiles of the Indo-Australian Archipelago. II. Ophidia. E. J. Brill, Leiden.
- DEUVE, J. 1970. Serpents du Laos. *Mém. Off. Rech. Sci. Tech. Outre-Mer [Ostrom]*, Paris. 39: 1-251.
- DITMARS, R. L. 1910. Reptiles of the World. The MacMillan Company, New York.
- DITMARS, R. L. 1912. The feeding habits of serpents. *Zoologica*, New York 1(2): 197-238.
- DITMARS, R. L. 1946. Snakes of the World. The MacMillan Company, New York.
- DOWLING, H. & J. V. JENNER. 1988. Snakes of Burma. Checklist of reported species & bibliography. *Smithsonian Herpetol. Inf. Serv.* (76): 1-19.
- DUMÉRIL, A.-M.-C., G. BIBRON & A. DUMÉRIL. 1854. *Erpétologie generale ou Histoire Naturelle complète des Reptiles*. Librairie Encyclopédique de Roret, Paris.
- DUNCAN, P. M. 1894. *Cassell's Natural History*. Vol. IV. Cassell and Company Limited, London, Paris and Melbourne.
- DUTTA, S. K. & L. N. ACHARJYO. 1990. Checklist of the herpetofauna of Orissa, India. *The Snake* 22: 36-43.
- ELLIOT, W. 1840. Description of a new species of Naga or Cobra de Capello. [*Naja vittata*]. *Madras J. Lit. & Sci.* 11: 39-41.
- ENGELMANN, W.-E. & F. J. OBST. 1981. *Snakes: Biology, Behavior and Relationship to Man*. Edition Leipzig, Leipzig.

- EVANS, G. H. 1902. The king-cobra, or hamadryad- *Naia bungarus* (Boulenger), *Ophiophagus elaps* (Günther). J. Bombay Nat. Hist. Soc. 14: 409-418.
- EVANS, G. H. 1921. An encounter with a hamadryad (*Naia bungarus*). J. Bombay Nat. Hist. Soc. 27: 955.
- EWART, J. 1878. The Poisonous Snakes of India. The English Book Store, Bombay.
- FAN, T.-H. 1931. Preliminary report of reptiles from Yaoshan, Kwangsi, China. Bull. Dept. Biol. Coll. Sci. Sun Yatsen Univ. (11): 1-154.
- FAYRER, J. 1874. The Thanatophidia of India, being a description of the Venomous Snakes of the Indian Peninsula, with an account of the influence of their Poison on life and a series of experiments. Churchill, London.
- FEA, L. 1897. Viaggio in Birmania e regioni vicine. 76. Ria ssunto generale dei resultati zoologici. Ann. Mus. Genova (2) 17: 445-476.
- FENTON, L. L. 1916. Note on the hamadryad or king cobra (*Naia bungarus*) in North Kanara. J. Bombay Nat. Hist. Soc. 25: 151-152.
- FIFE, R. 1977. Breeding the king cobra at the Gladys Porter Zoo. AAZPA Regional Proc., 1977-1978: 643-644.
- FITCH, H. S. 1970. Reproductive cycles in lizards and snakes. Misc. Publ. Univ. Kansas Mus. Nat. Hist. (52): 1-247.
- FLEMING, R. L., JR. & R. L. FLEMING, SR. 1973. Some snakes from Nepal. J. Bombay Nat. Hist. Soc. 70: 426-437.
- FLOWER, S. S. 1896. Notes on a collection of reptiles made in the Malay Peninsula 1895-1896, with a list of species recorded from that region. Proc. Zool. Soc. London 1896: 556-914.
- FLOWER, S. S. 1899. Notes on a second collection of reptiles made in the Malay Peninsula and Siam, from November 1896 to September 1898, with a list of the species recorded from those countries. Proc. Zool. Soc. London 1899: 600-696.
- GADOW, H. 1901. The Cambridge Natural History. Vol. VIII. Amphibia and Reptiles. Macmillan & Co., Limited, London. Reprinted 1968 Wheldon & Wesley Ltd., Codicote.
- GANTHAVORN, S. 1971. A case of king cobra bite. Toxicon 9: 293.
- GANS, C. 1975. Reptiles of the World. Bantam Books, Toronto, New York & London.
- GÉE, N. G. 1930. A contribution towards a preliminary list of reptiles recorded from China. Bull. Biol. Yen-ching Univ. 1930: 53-84.
- GEORGE, P. O., K. RAJANKUTTY & T. SREEKUMARAN. 1991. Traumatic peritonitis in a captive king cobra (*Ophiophagus hamah*) a case report. Indian Vet. J. 68(1): 71.
- GHARPUREY, K. G. 1962. Snakes of India and Pakistan. Popular Prakashan, Bombay. Fifth edition.
- GHEGADMAL, C. K., S. NATESAN & S. R. R. REDDY. 1989. Alantoin excretion in snakes. Indian J. Exp. Biol. 27: 1008-1009.
- GHOSH, S. K. 1948. A king cobra's speed. J. Bombay Nat. Hist. Soc. 47: 760-761.
- GILMOUR, J. 1984. The reptile skin trade in Bangladesh. Traffic Bull. 5: 52-58.

- GLYDENSTOLPE, N. 1916. Zoological results of the Swedish Zoological Expedition to Siam, 1911-1912, and 1914-1916. I. Snakes. *Handl. Sven. Vet. Akad. Stockholm* 45: 1-28.
- GOLAY, P. 1985. Checklist and Keys to the Terrestrial Proteroglyphs of the World (Serpentes: Elapidae - Hydrophiidae). Elapsoidea Fondation Culturelle, Geneva.
- GOPALAKRISHNAKONE, P., L. M. CHOU, M. M. AYE, F. L. K. LIM, C. T. CHENG, S. K. LIM, & S. ANANTHARAMAN. 1990. Snake Bites and their Treatment. Singapore University Press, Singapore.
- GOWDA, C. & D. KRISHNE. 1963. Rearing of the king cobra in captivity. *The Hindu* July 21, 1963.
- GREENE, H. W. 1976. Scale overlap as a directional sign stimulus for prey ingestion by ophiophagus snakes. *Z. Tierpsychol.* 41: 113-120.
- GREENE, H. W. 1988. Antipredator mechanisms in reptiles. *In* *Biology of the Reptilia*. Vol. 16. Ecology B. Defense and Life History. C. Gans & R. B. Huey (eds). pp: 1-152. Alan R. Liss, Inc., New York.
- GRIFFIN, L. E. 1909. A list of snakes found in Palawan. *J. Philippines Sci.* A 4: 595-601.
- GROOMBRIDGE, B. 1983. A note on snakes in the Ghat forests of the northwest Anaimalais, Kerala State. *Hamadryad* 8(3): 2-5.
- GÜNTHER, A. C. L. G. 1858. Catalogue of Colubrine Snakes in the Collection of the British Museum. British Museum, London.
- GÜNTHER, A. C. L. 1864. *The Reptiles of British India*. Ray Society, London.
- HAAS, C. P. J. DE. 1938. *Naja bungarus*. *Trop. Natuur.* 27: 37-38.
- HAAS, C. P. J. DE. 1950. Checklist of the snakes of the Indo-Australian Archipelago (Reptiles, Ophidia). *Treubia* 20: 511-625.
- HAILE, N. S. 1958. The snakes of Borneo, with a key to the species. *Sarawak Mus. J.* 8: 743-771.
- HAILE, N. 1963. Snake bites man: Two recent Borneo cases. *Sarawak Mus. J.* 11: 291-298.
- HALLIDAY, T. & K. ADLER. (eds). 1986. *The Encyclopaedia of Reptiles and Amphibians*. George Allen & Unwin, London.
- HANBURY-TENISON, R. 1980. *Mulu: The Rain Forest*. Weidenfeld and Nicolson, London.
- HARDING, K. 1992. The low-down on the hiss. *BBC Wildl.* 10(3): 11.
- HARDING, K. A. & K. R. G. WELCH. 1980. *Venomous Snakes of the World: A Checklist*. Pergamon Press, Oxford.
- HARRISSON, T. 1950. Chick versus king cobra. *Sarawak Mus. J.* 5: 326-327.
- HARRISON, T. 1959 *World within: A Borneo Story*. Reprinted 1986, Oxford University Press, Singapore.
- HERKLOTS, G. A. C. 1933. Land snakes of Hong Kong. *Hong Kong Natural.* 4: 115-126.
- HERKLOTS, G. A. C. 1938. Land snakes of Hong Kong (4). *Hong Kong Natural.* 8: 189-200.
- HODGES, R. 1993. Snakes of Java with special reference to East Java. *Brit. Herpetol. Soc. Bull.* (43): 15-32.

- HOLZINGER-TENEVER, H. 1919. Herpetologische Mitteilung aus dem Museum für Naturkunde in Oldenburg. Gr. Archiv. Naturg. 85 11: 81-98.
- HOLZINGER-TENEVER, H. 1919a. Herpetologische Mitteilung aus dem Zoologischer Museum in Berlin. Gr. Archiv. Naturg. 85 11: 99-111.
- HOME, W. M. L. 1927. Hamadryads in the Kumaon Terai. J. Bombay Nat. Hist. Soc. 32: 610-611.
- HOWE, P. A. W. 1930. Encounter with a hamadryad (*Naija bungarus*). J. Bombay Nat. Hist. Soc. 35: 225-226.
- HU, R., J. WANG & K. LEI. 1982. Isolation and properties of L-amino acid oxidase from *Ophiophagus hannah* venom. Scientia Sin. 25: 941-952.
- HU, S.-C., E.-M. DJAO & C.-C. LIU. 1973. A survey of amphibians and reptiles in Kweichow Province, including a herpetofaunal analysis. Acta Zool. Sin. 19: 149-181. (In Chinese with English abstract.)
- HUANG, M.-Z., Q.-C. WANG & G.-F. LIU. 1993. Effects of an acidic phospholipase A₂ purified from *Ophiophagus hannah* (king cobra) venom on rat heart. Toxicon 31(5): 627-635.
- HUTTON, A. F. 1949. Notes on the snakes and mammals of the High Wavy Mountains, Madura District, S. India. J. Bombay Nat. Hist. Soc. 48: 456-460.
- INGER, R. F. & R. K. COLWELL. 1977. Organisation of contiguous communities of amphibians and reptiles in Thailand. Ecol. Monogr. 47: 229-253.
- INGLIS, C. K., W. L. TRAVERS, H. V. O'DONEL & E. A. SHABBEARE. 1920. A tentative list of vertebrates of the Jalpaiguri district, Bengal. Snakes. J. Bombay nat. Hist. Soc. 27: 158-159.
- INOUE, S., K. IKEDA & K. HAYASHI. 1993. Elapidae venoms. In Toxin-related diseases: poisons originating from plants, animals and spoilage. A. T. Tu (ed). pp: 389-417. Oxford & IBH Publishing Co. Pvt. Ltd., New Delhi, Bombay and Calcutta.
- ITTINE, C. 1911. Venom of *Naja bungarus*. Thèses, Lausanne.
- JAIRAJPURI, M. S. 1991. Snakes and man. In Snakes and Human Welfare. R. C. Sharma & T. S. N. Murthy (Compiled). pp: 1-5. Zoological Survey of India, Calcutta.
- JAN, G. 1863. Elenco Sistematico degli Ofidi: Descritti e disegnati per l'Iconografia generale. Museo Civico di Milano, Milan.
- JENA, I. & A. SARANGI. 1993. Snakes of Medical Importance and Snake-bite Treatment. Ashish Publishing House, New Delhi.
- JINTAKUNE, P., S. LIMTHONGUL, S. MAHASANDANA, K. MEEMANO, C. POCHANUGOOL & V. SITPRIJA. 1990. Venomous snakes and snake bite in Thailand. In Snakes of Medical Importance (Asia-Pacific region). P. Gopalakrishnakone & L. M. Chou (eds). pp: 557-583. Venom and Toxin Research Group, National University of Singapore and International Society on Toxinology (Asia-Pacific Section), Singapore.
- JOHNSINGH, A. J. G. 1991. Rajaji. Sanctuary Asia 11(3): 14-25.
- JONES, G. S. 1974. Distributional records of *Ophiophagus hannah* (Serpentes) and *Tamiops rodolophei* (Mammalia). Q. J. Taiwan Mus. 27: 133-134.

- JONES, R. N. C. 1936. An encounter with a hamadryad (*Naia bungarus*). J. Bombay Nat. Hist. Soc. 39: 185.
- JOUBERT, F. J. 1973. Snake venoms. The amino acid sequences of two toxins from *Ophiophagus hannah* venom. Biochemica et Biophysica 317: 85-93.
- JOUBERT, F. J. 1975. Snake venoms. The amino acid sequence of polypeptide DE-1 from *Ophiophagus hannah* (king cobra) venom. Hoppe-Seylers Z. Physiol. Chem. 358: 565-574.
- JOYNSON, H. W. 1917. A hamadryad's nest. Nat. Hist. Bull. Siam Soc. 2: 255.
- KANNAN, R. 1993. Nest-desertion by a king cobra (*Ophiophagus hannah*). J. Bombay Nat. Hist. Soc. 90: 519-520.
- KARSEN, S. J., M. W.-N. LAU. & A. BOGADEK. 1986. Hong Kong Amphibians and Reptiles. Urban Council, Hong Kong.
- KHAN, M. A. R. 1982. Wildlife of Bangladesh: A Checklist. University of Dhaka, Dhaka.
- KHAN, M. A. R. 1987. Bangladesher Bonnyoprani. Vol. I. Bangla Academy, Dhaka. (In Bengali.)
- KHAN, M. A. R. "1992" 1993. Bangladesher Shap. Bangla Academy, Dhaka. (In Bengali.)
- KHAN, M. A. R. 1988. An updated list of snakes of Bangladesh. Hamadryad 13: 5-7.
- KIEW, B. H. 1987. An annotated checklist of the herpetofauna of Ulu Endau, Johore, Malaysia. Malayan Nat. J. 41: 413-423.
- KLEMMER, K. 1963. Liste der Rezenten Giftschlangen. Elapidae, Hydrophiidae, Viperidae und Crotalidae. In Die giftschlangen der erde. Behrinwerke-Mitteilungen. pp: 253-464.
- KOBA, K. 1973. The venomous snakes of southeast Asia. The Snake 5: 77-115.
- KOPSTEIN, F. 1929. Waarnemingen over de giftwerking van *Naja bungarus*. Geneesk. Tijdschr. Ned. Ind. 69: 559.
- KOPSTEIN, F. 1929a. Observations on the venomous effect of *Naja bungarus*. Meded. Dienst. Volks. Ned. Indie 1929: 1-17.
- KOPSTEIN, F. 1930. The poisonous snakes of Java and their importance to man. Z. Wiss. Biol. Abt. A. Z. Morph. Oekol. Tiere 19: 339-363.
- KOPSTEIN, F. 1932. Die Gifttiere Javas und ihre Bedeutung fur den Menschen. Med. Dienst. Volks. Ned. Indie 1932: 222-256.
- KOPSTEIN, F. 1933. Herpetologische Notizen XII. Treubia 15: 255-259.
- KOU, Z. 1984. [Preliminary reports on the herpetofauna of Shuitang and Zhelong Districts of the eastern slope of Mt. Ailao, with description of a new species.] Acta Herpetol. Sin. 3: 39-44. (In Chinese.)
- KRISHNAN, M. 1983. The biter bit. The Statesman, Calcutta. March, 1983.
- KRISHNAN, M. 1984. The deadly aggressor. The Statesman, Calcutta. August 18, 1984.
- KURSH, H. 1965. Cobras in his Garden. Harvey House, New York.
- LEAKEY, J. H. E. 1969. Observations made on king cobras in Thailand. J. Nat. Res. Council Thailand 5: 2-4.

- LEVITON, A. E. 1961. Keys to the dangerously venomous terrestrial snakes of the Philippine Islands. *Silliman J.* 8: 98-106.
- LEVITON, A. E. 1964. Contribution to a review of Philippine snakes VII. The snakes of the genera *Naja* and *Ophiophagus*. *Philippine J. Sci.* 93: 531-550.
- LEVITON, A. E. 1968. The venomous terrestrial snakes of East Asia, India, Malaysia, and Indonesia. *In* *Venomous Snakes and their Venom*. Vol. I. Venomous vertebrates pp: 529-576. W. Bücherl, E. Buckley & V. Deulofeu (eds) Academic Press, New York.
- LI, C.-B. 1990. Intrauterine fetal death due to cobra bite. International Symposium on Natural Toxins, Guilin, China. May 22-25, 1989. A.T. Tu & S.-Z. Tang (eds). *J. Toxicol. Toxin Rev.* 9(1): 150. (Abstract).
- LI, C.-B., Y.-Z. WANG & Y.-C. FANG. 1990. Successful treatment of king cobra bite. International Symposium on Natural Toxins, Guilin, China. May 22-25, 1989. A.T. Tu & S.-Z. Tang (eds). *J. Toxicol. Toxin Rev.* 9(1): 151. (Abstract).
- LI, K.-G. & C.-B. LI. 1990. Treatment of snake bite with arrest of breathing. International Symposium on Natural Toxins, Guilin, China. May 22-25, 1989. A.T. Tu & S.-Z. Tang (eds). *J. Toxicol. Toxin Rev.* 9(1): 149. (Abstract).
- LI, Z.-Y., T.-F. YU & E. C.-Y. LIAN. 1994. Purification and characterization of L-amino acid oxidase from king cobra (*Ophiophagus hamah*) venom and its effects on human platelet aggregation. *Toxicon* 32: 1349-1358.
- LIM, B. L. 1982. *Poisonous Snakes of Peninsular Malaysia*. Malayan Nature Society/Institute of Medical Research, Kuala Lumpur. Second edition.
- LIM, B. L. 1990. Venomous Land Snakes of Malaysia. *In* *Snakes of Medical Importance (Asia-Pacific region)*. P. Gopalakrishnakone & L. M. Chou (eds). pp: 387-417. Venom and Toxin Research Group, National University of Singapore and International Society on Toxinology (Asia-Pacific Section), Singapore.
- LIM, B. L. & A. B. B. IBRAHIM 1970. Bite and stings by venomous animals with special reference to snake bites in West Malaysia. *Med. J. Malaysia* 25: 128-141.
- LIM, F. L. K. 1991. *Tales and Scales*. Graham Brash, Singapore.
- LIM, F. & M. T.-E. LEE. 1989. *Fascinating Snakes of Southeast Asia- An Introduction*. Tropical Press Sdn. Bhd., Kuala Lumpur.
- LIM, K. K. P. & L. M. CHOU. 1990. The herpetofauna of Singapore. *In* *Essays in zoology- Papers commemorating the 40th anniversary of the Department of Zoology, National University of Singapore*. pp: 49-59. C. L. Meng & P. L. Ng (eds). National University of Singapore, Singapore.
- LIM, K. K. P. & F. L. K. LIM. 1992. *A Guide to the Amphibians and Reptiles of Singapore*. Singapore Science Centre, Singapore.
- LIN, N.-Q., & W.-Y. WANG. 1984. [The amino acid sequence of the neurotoxin from the venom of king cobra in Guanxi Province, China]. *Acta Biochemica et Biophysica Sinica* 16: 592-596. (In Chinese.)
- LOVERIDGE, A. 1946. *Reptiles of the Pacific World*. Macmillan Company, New York.
- LOWNDES, M. W. 1939. An aggressive king cobra (*Naia hamah*). *J. Bombay Nat. Hist. Soc.* 41: 670.

- MACDONALD, A. ST. J. 1948. Hamadryad at Bhim Tal, U.P. J. Bombay Nat. Hist. Soc. 47: 389-390.
- MCNEELY, J. & P. S. WACHTEL. 1986. The cobra king. Intl. Wildl. 16: 38-41.
- MCNEELY, J. A. & P. S. WACHTEL. 1988. Soul of the Tiger. Doubleday, New York. Reprinted 1991, Oxford University Press, Singapore.
- MAHENDRA, B. C. 1984. Handbook of the snakes of India, Ceylon, Burma, Bangladesh and Pakistan. Ann. Zool. 22: 1-412.
- MAJUPURIA, T. C. 1981-82. Reptiles. In Wild is Beautiful. [Introduction to the magnificent, rich and varied fauna and wildlife of Nepal]. pp: 147-177. T. C. Majupuria (ed). S. Devi, Gwalior.
- MAPLESTONE, P. A. 1931. Parasitic nematodes obtained from animals dying in the Calcutta Zoological Gardens. Rec. Indian Mus. 33: 71-171.
- MATHEW, R. 1983. On a collection of snakes from north-east India (Reptilia: Serpentes). Rec. Zool. Surv. India 80: 449-458.
- MATTHEW, K.. M. 1994. A Handbook of the Anglade Institute of Natural History, Shembaganur. The Rapinat Herbarium, Tiruchirapalli. Second Edition.
- MATTISON, C. 1986. Snakes of the World. Blanford, London.
- MEHRTENS, J. M. 1987. Living Snakes of the World in Color. Sterling Publishing Co., Inc., New York.
- MELL, R. 1929. Beiträge zur Fauna Sinica. IV. Grundzüge einer Ökologie der chinischen Reptilien und einer herpetologischen Tiergeographie Chinas. Walter De Gruyter & Co., Berlin.
- MERTENS, R. 1930. Die Amphibien und Reptilien der Inseln Bali, Lombok, Sumbava und Flores. Abh. Senckenb. Naturf. Ges. 43: 115-344.
- MINTON, S. A., JR. & M. R. MINTON. 1969. Venomous Reptiles. Charles Scribner's Sons, New York.
- MINTON, S. A., Jr. & M. R. MINTON. 1973. Giant Reptiles. Scribner's Sons, New York.
- MISHRA, R., L. N. ACHARJYO & H. S. KUMAR. 1976. Some observations on the king cobra (*Ophiophagus hannah*) at Nandankanan Biological Park, Orissa. Indian Forester 102: 189-190.
- MITCHELL, J. C. 1986. Cannibalism in reptiles: A worldwide review. Soc. Stud. Amphib. Rept. Herpetol. Circ. (15): 1-37.
- MITRA, D. 1977. Collecting for the Calcutta reptile market ('67-'70). Hamadryad 2(1): 7-8.
- MOCQUARD, F. 1897. Recherches sur l'Histoire naturelle de l'Indochine Orientale. Serpents recueillis par M. A. Pavie en Indochine. Mission Pavie Indochine 3: 481-484.
- MOCQUARD, F. 1907. Les Reptiles de l'Indochine (Conférence faite au Musée Histoire naturelle le 19 avril 1906. Rev. Rev. Colon, Paris: 5-59.
- MORRIS, R. 1925. Record of a death from the bite of a hamadryad or king cobra (*Naia hanna*). J. Bombay Nat. Hist. Soc. 31: 226.
- MORRIS, R. & D. MORRIS. 1965. Men and Snakes. Hutchinson & Co. Ltd. Reprinted 1968. Sphere Books Ltd., London.

- MURPHY, J. C., H. K. VORIS & D. R. KARNS. 1994. A field guide and key to the snakes of the Danum Valley: a Bornean tropical forest ecosystem. *Bull. Chicago Herpetol. Soc.* 29: 133-151.
- MURTHY, T. S. N. 1985. Classification and distribution of the reptiles of India. *The Snake* 17: 4871.
- MURTHY, T. S. N. 1986. *The Snake Book of India*. International Book Distributors, Dehra Dun. Second edition, 1990.
- MURTHY, T. S. N. 1990a. Reptiles of Kalakad Sanctuary, India. *The Snake* 22(1): 44-59.
- MURTHY, T. S. N. 1990b. Venomous snakes of medical importance in India (Part A). *In Snakes of Medical Importance (Asia-Pacific region)*. P. Gopalakrishnakone & L. M. Chou (eds). pp. 281-97. Venom and Toxin Research Group, National University of Singapore and International Society on Toxinology (Asia-Pacific Section), Singapore.
- MURTHY, T. S. N. 1990c. Illustrated guide to the snakes of the Western Ghats, India. *Rec. Zool. Surv. India Occ. Pap.* (114): 1-76.
- MURTHY, T. S. N. 1993. King cobra. *Zoos' Print* 8(8): 16-17.
- MURTHY, T. S. N. 1995. *Illustrated Encyclopaedia of the Reptiles of India*. B. R. Publishing Corporation, New Delhi.
- MURTHY, T. S. N. & L. N. ACHARJYO. 1987. Report on a collection of snakes in and around the Nandankanan Biological Park, Orissa, India. *The Snake* 19: 139-142.
- MUSTILL, F. J. 1936. A hamadryad's nest and eggs. *J. Bombay nat. Hist. Soc.* 39: 186-187.
- MUTUSAMY, E. & P. GOPALAKRISHNAKONE. 1990. A king cobra bite case report. *The Snake* 22: 60-62.
- NAINGGOLAN, F. J. 1932. Poisonous nature of *Naja bungarus*. *Geneesk. Tijdschr. Nederland.-Indië* 72: 307-308.
- NAINGGOLAN, F. J. 1934. Weer iets over *Naja hannah* (*N. bungarus*), king cobra. *Trop. Natuur* 23: 1-6.
- NANHOE, L. M. R. & P. E. OUBOTER. 1987. The distribution of reptiles and amphibians in the Annapurna-Dhaulagiri region (Nepal). *Zool. Verh.* 240: 1-105.
- NARAYAN, G. & L. ROSALIND. 1990. King cobra, *Ophiophagus hannah* in grassland: An unusual habitat. *J. Bombay Nat. Hist. Soc.* 87: 309.
- NICHOLSON, E. 1870. *Indian Snakes: An Elementary Treatise on Ophiology with a Descriptive Catalogue of the Snakes found in India and the Adjoining Countries*. Higginbotham & Co., Madras.
- NICHOLSON, E. 1893. *Indian Snakes*. Higginbothams, Madras.
- NOBLE, W. R. 1903. Ferocity of the hamadryad or king cobra (*Naja bungarus*). *J. Bombay Nat. Hist. Soc.* 15: 358-359.
- NUTAPHAND, W. 1986. *Cobras*. Thai Zoological Centre, Bangkok. [In Thai].
- OLIVER, J. A. 1956. Reproduction in the king cobra, *Ophiophagus hannah* Cantor. *Zoologica*, New York 41: 145-152.

- OLIVER, J. A. 1957a. Feeding baby king cobras is easy (they say)- you give them milk. *Anim. Kingdom* 60: 126-127
- OLIVER, J. A. 1957b. Now we know how to feed baby king cobras. *Anim. Kingdom* 60: 155-156.
- OO, S. L. 1989. The pharmacological characteristics of the venom of the king cobra (*Ophiophagus hannah*). *Int. Symp. Nat. Toxins. Guilin, China. 22-25 May, 1989.* A. T. Tu & S.-X. Tang (eds). *J. Toxicol. Toxin Rev.* 9(1): 46-47.
- OUTRAM, F. 1934. King cobra performs. *Travel* 63(1): 14-17.
- PARKER, H. W. & A. G. C. GRANDISON. 1977. *Snakes- a Natural History.* British Museum (Natural History)/Cornell University Press, Ithaca and London.
- PARSHAD, B. 1915a. Occurrence of a *Naia bungarus* (Schleg.) in the Punjab. *J. Bombay Nat. Hist. Soc.* 23: 585.
- PARSHAD, B. 1915b. An abnormal specimen of *Naia bungarus* (Schleg.). *Rec. Indian Mus.* 11: 140.
- PAVIE, M. A. 1904. Recherches sur l'Histoire naturelle de l'Indochine Orientale. Serpents (par Mocquard). *Mission Pavie Indochine* 3: 477-480.
- PAWLEY, R. 1987. Self-inflicted envenomation in the king cobra (*Ophiophagus hannah*). *Bull. Chicago Herpetol. Soc.* 22(11): 177-179.
- PEI-NAN, Y. 1990. Successful treatment of seven cases of snake bite by king cobra. *Second Asia-Pacific Congress on Animal, Plant and Microbial Toxins: 18* (Abstract).
- PETERS, W. C. H. 1861. Eine zweite Übersicht der von Hrn. F. Jagor auf Malacca, Java, Borneo und den Philippinen gesammelten und dem Kgl. zoologischen Museum übersandten Schlangen. *Monatsb. Akad. wiss. Berlin* 1861: 683-691.
- PETZOLD, H.-G. 1984. Cobras. *In Grzimek's Animal Life Encyclopedia.* B. Grzimek (ed). pp: 415-434. Van Nostrand Reinhold Company, New York.
- PFAFF, S. 1992. King cobra *Ophiophagus hannah*: North American Regional Studbook. Riverbanks Zoological Park, Columbia.
- PHELPS, T. 1981. *Poisonous Snakes.* Blanford Press, Poole.
- PHIPSON, H. M. 1887. The Poisonous snakes of the Bombay Presidency. *J. Bombay Nat. Hist. Soc.* 2: 244-250.
- PHYTIAN-ADAMS, E. G. 1951. Jungle memories. Part X - Mixed bag. *J. Bombay Nat. Hist. Soc.* 50: 211-223.
- POPE, C. H. 1929. Notes on reptiles from Fukien and other Chinese provinces. *Bull. Amer. Mus. nat. Hist.* LVIII: 335-487.
- POPE, C. H. 1935. *The Reptiles of China. Turtles, Crocodylians, Snakes and Lizards.* Natural History of Central Asia. Vol. 10. American Museum of Natural History, New York.
- POPE, C. H. 1975. *The Giant Snakes: The Natural Nistory of the Boa Constrictor, the Anaconda, and the largest Pythons, including comparative facts about other Snakes and basic information on Reptiles in general.* Allfred A. Knopf, New York.
- PRIMROSE, A. M. 1899. Food of the king cobra and krait. *J. Bombay Nat. Hist. Soc.* 12: 589.

- PURANANANDA, C. 1957. Poisonous snakes of Siam. *Nat. Hist. Bull. Siam Soc.* 18: 1-14.
- REID, H. A. 1968. Symptomatology, pathology, and treatment of land snake bite in India and southeast Asia. *In* *Venomous Animals and their Venoms*. Vol. I. *Venomous vertebrates*. pp. 611-642. W. Bücherl, E. Buckley & V. Deulofeu (eds) Academic Press, New York.
- REITINGER, F. F. & J. K. S. LEE. 1978. *Common Snakes of South-east Asia and Hong Kong*. Heinemann Educational Books (Asia) Ltd., Hong Kong.
- RIDLEY, 1899. The habits of the Malay reptiles. *J. Str. Br. Asiat. Soc.* 32: 185-210.
- ROBINSON, H. C. & C. B. KLOSS. 1920. A nominal list of the species of reptiles and batrachians occurring in Sumatra. *J. Fed. Malay State Mus.* 8: 297-306.
- ROMER, J. D. 1976. *Illustrated Guide to the Venomous Snakes of Hong Kong*. Urban Council, Hong Kong. Fifth Impression.
- ROMER, J. D. 1979. Second revised annotated checklist with keys to the snakes of Hong Kong. *Mem. Hong Kong Nat. Hist. Soc.* (14): 1-23.
- ROSS, C. A. & J. D. LAZELL., Jr. 1990. Amphibians and reptiles of Dinagat and Siargo Islands, Philippines. *Philippines J. Sci.* 119: 257-286.
- SAINT-GIRONS, H. 1972. Les serpents du Cambodge. *Mem. Mus. Natl. d'Hist. Nat. Paris* 79: 1-170.
- SANYAL, D. P. & N. C. GAYEN. 1985. Reptilia. *Rec. Zool. Surv. India* 82: 297-302.
- SARASIN, F. 1910. Über die Geschichte der Tierwelt von Ceylon. *Zool. Jahrb. Jena, Suppl.* 12: 1-160.
- SARKAR, M. S. U. & N. J. SARKAR. 1993. Observations on the ecology of some snakes of Bangladesh. *Tigerpaper* 20: 17-21.
- SAWAI, Y. 1976. Medical treatment of snakebites. 2. Southeast Asia. *The Snake* 8: 1-30.
- SAWAI, Y. & K. KOBAYASHI. 1971. The venomous snakes of Malaysia. *The Snake* 3: 129-152.
- SCHLEGEL, H. 1837. *Essai sur la Physionomie des Serpents*. J. Kips, J. Hz & W. P. van Stockum, La Haye (The Hague). 2 Volumes, Atlas.
- SCHENKEL, E. 1901. Achter Nachtrag zum Katalog der herpetologischen sammlung des Basler Museums. *Verhand. Naturforsch. Ges. Basel* 13: 142-199.
- SCHMIDT, K. P. 1927. The reptiles of Hainan. *Bull. Amer. Mus. nat. Hist.* LIV: 395-465.
- SCHMIDT, K. P. & R. F. INGER. 1957. *Living Reptiles of the World*. Doubleday & Co., New York.
- SCLATER, W. L. 1891. *List of the Snakes in the Indian Museum*. Indian Museum, Calcutta.
- SHAW, G. E. 1927. The king cobra. *J. Darjeeling Nat. Hist. Soc.* 2: 30-32.
- SHEBBEARE, E. O. 1947. The Malayan cobras. *Malay Nat. J.* 2: 25-32.
- SHELFORD, R. W. C. 1916. *A Naturalist in Borneo*. T. Fisher Unwin Ltd., London. Reprinted, Oxford University Press, Singapore.
- SHRESTHA, R. L. & K. BAHADUR. 1984. *Nepalka Sarpaharu*. Prakritik Vibhag Sangrahalay, Kathmandu. (In Nepalese.)

- SHRESTHA, T. K. 1981-82. Reptiles. *In* Wild is beautiful: Introduction to the Magnificent, rich and varied Fauna and Wildlife of Nepal. pp: 147-177. T. C. Majupuria (ed). S. Devi, Lashkar.
- SHU, Y.-Y., M.-X. ZHANG, L.-S. ZHOU, M.-I. LI & Q. WEI. 1989. [Isolation, purification and properties of the alkaline phospholipase A₂ from the snake venom of *Ophiophagus hannah* Cantor in Guangxi.] Chinese Biochem J. 5: 474-480. (In Chinese with English abstract.)
- SHU, Y.-Y., M.-Y. ZHANG, Y.-S. ZHOU & Z. WEI. 1989. Isolation, purification and properties of the phospholipase A₂ from king cobra venom. Int. Symp. Nat. Toxins. Guilin, China. 22-25 May, 1989. A. T. Tu & S.-X. Tang (eds). J. Toxicol. Toxin Rev. 9(1):101-108.
- SHUN, X. 1981. [The study of the purification of four neurotoxins from the venom of king cobra (*Ophiophagus hannah*)]. Zool. Res. 2: 260-270. (In Chinese.)
- SHUTTLEWORTH, C. 1981. Malaysia's Green and Timeless World. Heinemann Asia, Kuala Lumpur.
- SIEVERS, W. 1980. The king cobra: first observation in Sri Lanka? Loris 15(3): 175-176.
- SIM, S. L. 1977. Snake bite and its management in Sarawak. Sarawak Mus. J. 25: 211-220.
- SLAVENS, F. L. 1989. Reptiles and Amphibians in Captivity. Breeding, longevity and inventory. Privately printed, Seattle.
- SLY, G. R. 1975. Natural history notes on the snakes of West Malaysia. Part III. Elapidae, Hydrophiidae, and Viperidae. Malayan Natural. 2: 13-16.
- SMITH, H. C. 1936. A hamadryad's (*Naia bungarus*) nest and eggs. J. Bombay Nat. Hist. Soc. 39: 186.
- SMITH, H. M. & D. CHISZAR. 1989. A survey of officially rejected nominal herpetological taxa and their allocations. Smithsonian Herpetol. Inf. Serv. (80): 1-33.
- SMITH, M. A. 1923. The poisonous land snakes of Siam. J. Nat. Hist. Soc. Siam 6: 55-64.
- SMITH, M. A. 1930. The Reptilia and Amphibia of the Malay Peninsula. Bull. Raffles Mus. 3: 1-149.
- SMITH, M. A. 1943. The Fauna of British India, Ceylon, and Burma, including the whole of the Indo-Chinese Region. Reptilia and Amphibia. Vol. III. Serpentes. Taylor and Francis, London.
- SMITH, W. J. L. 1935. Mating of the hamadryad or king cobra (*Naia bungarus*). J. Bombay nat. Hist. Soc. 38: 200-201.
- SNIDER, A. T. & J. K. BOWLER. 1992. Longevity of reptiles and amphibians in North American collections. Society for the Study of Amphibians and Reptiles. Herpetol. Circ. 21. Second Edition.
- SODERBERG, P. 1963. The deadliest snake in the world. Klaxon 1963: 30.
- SODERBERG, P. 1965. The seven major poisonous snakes of Thailand. Part II. King cobra and the banded krait. Conserv. News Mag. S.E. Asia (7): 60-61.
- SODERBERG, P. 1966. The proper scientific name of the hamadryad or king cobra. Nat. Hist. Bull. Siam Soc. 21: 343.

- SODERBERG, P. 1973. On eleven Asian elapid snakes with special reference to their occurrence in Thailand. *Nat Hist Bull. Siam Soc.* 24: 203-317.
- SONG, J., Y. XIONG, W. WANG & X. PU. 1993. A study on the purification and pharmacological properties of two neurotoxins from the venom of the king cobra (*Ophiophagus hannah*). *Asiatic Herpetol. Res.* 5: 143-146.
- STANĚK, V. J. 1962. *Introducing Poisonous Snakes*. Golden Pleasure Books, London. Second impression.
- STEPHEN, S. & K. N. ACHYUTHA RAO. 1979. Q fever in South Kanara district: natural occurrence of *Coxiella burnetii* in the tick (*Aponomma gervaisi*)-preliminary report. *Indian J. Med. Res.* 69: 244-246.
- STIDWORTHY, J. 1969. *Snakes of the World*. Paul Hamlyn, London.
- STUEBING, R. B. 1991. A checklist of the snakes of Borneo. *Raffles Bull. Zool.* 39: 323-362.
- SUNTHORNANDH, P. & K. RATANABANANGKOON. 1994. A comparative study of three vehicles on antibody responses against elapid snake neurotoxin immunogens. *Toxicon* 32: 561-571.
- SWAN, L. W. & A. E. LEVITON. 1962. The herpetology of Nepal: A history, check list, and zoogeographical analysis of the herpetofauna. *Proc. Calif. Acad. Sci.* 32: 103-147.
- SWAROOP, S. & B. GRAB. 1954. Snakebite mortality in the world. *Bull. W.H.O.* 10: 35-76.
- SWORDER, G. H. 1923. A list of the snakes of Singapore Islands. *Singapore Nat.* 2: 55-75.
- SWORDER, G. H. 1924. On a few reptiles and batrachians from the Singapore Islands. *Singapore Nat.* 3-4: 16-20.
- TAMPAL, F. T. & R. WHITAKER. 1995. Maintenance of the king cobra in captivity. *Zoos' Print.* 10(2): 36.
- TAN, N.-H., K.-K. LIM & M. I. N. JAAFAR. 1993. An investigation into the antigenic cross-reactivity of *Ophiophagus hannah* (king cobra) venom neurotoxin, phospholipase A_2 , hemorrhagin and L-amino acid oxidase using enzyme-linked immunosorbent assay. *Toxicon* 31(7): 865-872.
- TAN, N.-H. & M. N. SAIFUDDIN. 1989. Enzymatic and toxin properties of *Ophiophagus hannah* (king cobra) venom and venom fractions. *Toxicon* 27: 689-695.
- TAN, N.-H. & M. N. SAIFUDDIN. 1989a. Isolation and characterization of an unusual form of L-amino acid oxidase from king cobra (*Ophiophagus hannah*) venom. *Biochem. Int.* 19: 937-944.
- TAN, N.-H. & M. N. SAIFUDDIN. 1990. Purification and characterization of two acidic phospholipase A_2 enzymes from king cobra (*Ophiophagus hannah*) snake venom. *Int. J. Biochem.* 22: 481-487.
- TANG, S. 1993. Clinical problems of snakebites in China. *In* *Toxin-related diseases: poisons originating from plants, animals and spoilage*. A. T. Tu (ed). pp. 471-499. Oxford & IBH Publishing Co. Pvt. Ltd., New Delhi, Bombay and Calcutta.

- TAYLOR, E. H. 1922. The snakes of the Philippines Islands. Philippine Bur. Sci. Monogr. 16: 1-312. Reprinted 1966 A. Asher & Co., Amsterdam.
- TAYLOR, E. H. 1965. The serpents of Thailand and adjacent waters Univ. Kansas Sci. Bull. 45: 609-1096.
- TAYLOR, E. H. 1967. The Caecilians of the World: A taxonomic review. University of Kansas Press, Lawrence.
- TAYLOR, E. H. 1975. I. Philippine adventures: an autobiographical memoir. *In* Edward H. Taylor: Recollections of a herpetologist. E. H. Taylor, A. B. Leonard, H. M. Smith & G. R. Pisani (eds). pp: 1-108. Monogr. Mus. Nat. Hist., Univ. Kansas (4).
- THEOBALD, C. 1924. Record of a death from bite of the hamadryad or king cobra (*Naia hanna*). J. Bombay Nat. Hist. Soc. 30: 706.
- THEOBALD, C. 1928. Mr. Slater's death by snake bite. J. Bombay Nat. Hist. Soc. 32: 611.
- THEOBALD, W. 1868a. Catalogue of reptiles in the museum of the Asiatic Society of Bengal. J. Asiatic Soc. (extra number):1-88.
- THEOBALD, W. 1868b. Catalogue of the reptiles of British Birma, embracing the provinces of Pegu, Martaban, and Tenasserim; with descriptions of new or little-known species. J. Linn. Soc. 10: 5-67.
- THEOBALD, W. 1876. Descriptive Catalogue of the Reptiles of British India. Indian Museum, Calcutta.
- TIN MYINT, RAI MRA, MAUNG CHIT, TUN PEI & D. A. WARREL. 1991. Bites by the king cobra (*Ophiophagus hannah*) in Myanmar: successful treatment of severe neurotoxic envenoming. Q. J. Med. n.s. 80: 751-762.
- TIRANT, G. 1885. Notes sur les reptiles de Cochinchine et du Cambodge. III. Les serpents. Excursions et Reconnaissances (20): 387-428.
- TIWARI, K. K. 1964. Occurrence of a scale interposed between the parietals and occipitals in the king cobra, *Naja hannah* (Cantor). J. Bombay Nat. Hist. Soc. 61: 452-453.
- TORIBA, M. 1990. Venomous snakes of medical importance in the Philippines. *In* Snakes of Medical Importance (Asia-Pacific region). P. Gopalakrishnakone & L. M. Chou (eds). pp: 463-469. Venom and Toxin Research Group, National University of Singapore and International Society on Toxinology (Asia-Pacific Section), Singapore.
- TUN-PE, A.-A. MYINT & MAUNG-CHIT. 1994. Humoral response following traditional active immunisation against king cobra venom. The Snake 26: 61-65.
- TWEEDIE, M. W. F. 1983. The Snakes of Malaya. Singapore National Printers (Pte) Ltd., Singapore. Third edition.
- TWEEDIE, M. W. F. 1990. Poisonous Animals of Malaysia. Graham Brash, Singapore.
- TWEEDIE, M. W. F. & J. L. HARRISON. 1970. Malayan Animal Life. Longman, Petaling Jaya. Third edition.
- TWEEDIE, M. W. F. & H. A. REID. 1956. Poisonous Snakes in Malaya. Malayan Museum Popular Pamphlet No. 11.
- UNDERWOOD, G. 1967. A contribution to the classification of snakes. British Museum (Natural History), London.

- UNDERWOOD, G. 1979. Classification and distribution of venomous snakes in the world. *In* Handbook of Experimental Pharmacology. Vol. 52. Snake Venoms. C.-Y Lee (ed). pp: 15-40. Springer-Verlag, Berlin, Heidelberg & New York.
- VAN HOESEL, J. K. P. 1959. *Ophidia Javanica*. Museum Zoologicum Bogoriensis, Bogor.
- WAGGONER, W. H. 1984. LA animal dealer bitten by king cobra at airport. *New York Times*. October 8, 1984: B2.
- WALL, F. 1906. The snake and its natural foes. *J. Bombay Nat. Hist. Soc.* 17: 375-395.
- WALL, F. 1908. Notes on a collection of snakes from the Khasi Hills, Assam. *J. Bombay Nat. Hist. Soc.* 18: 312-337.
- WALL, F. 1909a. Notes on snakes from the neighbourhood of Darjeeling. *J. Bombay Nat. Hist. Soc.* 19: 337-357.
- WALL, F. 1909b. Notes on snakes collected in Upper Assam. *J. Bombay Nat. Hist. Soc.* 19: 825-845.
- WALL, F. 1913. *The Poisonous Terrestrial Snakes of our British Indian Dominions (including Ceylon) and how to Recognize them. With Symptoms of Snake Poisoning and Treatment.* Bombay Natural History Society, Bombay. Third edition.
- WALL, F. 1919. Notes on a collection of snakes made in the Nilgiri Hills and the adjacent Wynaad. *J. Bombay Nat. Hist. Soc.* 26: 552-584.
- WALL, F. 1924. The hamadryad or king cobra, *Naia hammah* (Cantor). *J. Bombay Nat. Hist. Soc.* 30: 189-195.
- WALL, F. 1925a. A hand-list of the snakes of the Indian Empire. *J. Bombay Nat. Hist. Soc.* 30: 242-252.
- WALL, F. 1925b. Notes on snakes collected in Burma in 1924. *J. Bombay Nat. Hist. Soc.* 30: 805-821.
- WALL, F. 1926. Snakes collected in Burma in 1925. *J. Bombay Nat. Hist. Soc.* 31: 558-566.
- WALL, F. & G. H. EVANS. 1901. Notes on *Ophidia* collected in Burma from May to December 1899. *J. Bombay Nat. Hist. Soc.* 13: 343-354.
- WALL, F. & G. H. EVANS. 1901. Burmese snakes. Notes on specimens including 45 species of ophidian fauna collected from Burma from 1st January to 30th June, 1900. *J. Bombay Nat. Hist. Soc.* 13: 611-620.
- WALTNER, R. C. 1975. Geographical and altitudinal distribution of amphibians and reptiles in the Himalayas. (Part IV). *Cheetal* 16: 12-17.
- WANADORN, L. W. 1918. Siamese names of some snakes. *J. Nat. Hist. Soc. Siam* 3: 47.
- WASEY, G. K. 1892. A nest of king cobra's eggs. *J. Bombay Nat. Hist. Soc.* 7: 257.
- WAVELL, S. 1958. *The Lost World of the East.* Souvenir Press Ltd. Reprinted, Antara Book Company, Kuala Lumpur.
- WEIDENSAUL, S. 1991. *Snakes of the World.* Chartwell Books, Inc., Secaucus.

- WEISSENBERG, S., M. OVADIA & E. KOCHVA. 1987. Species specific sensitivity towards the haemorrhagin of *Ophiophagus hannah* (Elapidae). *Toxicon* 25(5): 475-481.
- WELCH, K. R. G. 1988. Snakes of the Orient: A Checklist. Robert E. Krieger Publishing Company, Malabar, Florida.
- WELCH, K. R. G. 1993. Proteroglyphs: Elapidae (Calliophiinae, Maticorinae, Elapinae, Laticaudinae and Bungarinae). *Living Reptiles and Amphibians of the world: A Checklist and Bibliography. Series B, Snakes, 6.* R & A Research and Information Limited, Taunton. Second Edition.
- WELCH, K. R. G. 1994. Snakes of the World: A Checklist. R & A Research and Information Limited/KCM Books, Taunton.
- WERNER, F. 1896. Zweiter Beitrag zur Herpetologie der indo-orientalischen Region. *Verh. Ges. Wien* 46: 6-24.
- WERNER, F. 1900. Reptilien und Batrachian aus Sumatra gesammelt von Herrn Gustav Schneider im Jahre 1897-98. *Zool. Jahrb., Syst.* 13: 479-508.
- WERNER, F. 1923. Übersicht der Gattungen und Arten der Schlangen der Familie Colubridae. I. *Arch. Naturg.* 89: 138-199.
- WERNER, F. 1928. Gattung und arten der Schlangen der familie Colubridae, III. *Zool. Jahrb. Jena.* 57: 1-196.
- WESTERMANN, J. H. 1942. Snakes from Bangka and Billiton. *Treubia* 18: 611-619.
- WETZEL, W. & N. CHRISTY. 1989. A king cobra bite in New York City. *Toxicon* 29: 393-395.
- WHITAKER, R. 1978. Common Indian Snakes: A Field Guide. Macmillan & Co., New Delhi.
- WHITAKER, R. 1978a. A walk in a North Andaman rain forest. *Hamadryad* 3(1): 7.
- WHITAKER, R. 1978b. Herpetological survey in the Andamans. *Hamadryad* 3(1): 9-16.
- WHITAKER, R. 1980. King cobra notes. *Hamadryad* 5(1): 5-6.
- WHITAKER, R. 1984. A king is born. *Intl. Wildl. March-April*: 29.
- WHITAKER, R. 1986. King cobra. *In* Encyclopedia of Indian Natural History. R. E. Hawkins (ed). pp: 344. Oxford University Press, New Delhi.
- WHITAKER, R. & Z. WHITAKER. 1981. The real king of the jungle. *Indian Wildlifer* 1: 8-13.
- WHITAKER, Z. 1989. Snakeman: The Story of a Naturalist. The Indian Magazine Books, Bombay.
- WHITAKER, Z. & R. WHITAKER. 1986. The Snakes around Us. National Book Trust, New Delhi.
- WILLIAMS, K. L. & V. WALLACH. 1989. Snakes of the World. Vol. I. Synopsis of Snake Generic Names. Krieger Publ. Co., Malabar, Florida.
- WRAY, L. 1907. The food of the hamadryad. *J. Fed. Malay States Mus.* 2: 64-65.
- YEH, L. S. 1956. On some helminths from a king cobra in Malaya, including *Occipitodontus edesoni* n. sp. and *Ophiotaenia kuantanensis* n. sp. *J. Helminth.* 30: 211-216.
- YOGANAND, T. R. K. & S. MOHAMMED ALI. 1993. A king cobra (*Ophiophagus hannah*) from a marginal habitat. *Hamadryad* 18: 46.

- YOUNG, B. A. 1990. The morphological basis of "growling" in the king cobra. *Amer. Zool.* : 101 (Abstract).
- YOUNG, B. 1991 Morphological basis of "growling" in the king cobra, *Ophiophagus hannah*. *J. Exp. Zool.* 260 (3): 275-287.
- ZHANG, Y., W.-H. LEE, Y.-L. XIONG, W.-Y. WANG & S.-W. ZU. 1994. Characterization of OhSi, an arginine/lysine amidase from the venom of king cobra (*Ophiophagus hannah*). *Toxicon* 32: 615-623.
- ZHANG, Y., Y. XIONG & C. BON. 1993. Effects of Chinese snake venoms on blood coagulation factors and synthetic chromogenic substrates. *Asiatic Herpetol. Res.* 5: 117-126.
- ZHAO, E. 1985. [Herpetological survey of Mount Namjagbarwa, Tibet.] *Acta Herpetol. Sin.* 4: 103-108. (In Chinese with English abstract.)
- ZHAO, E.-M. 1990. Venomous snakes of China. *In* Snakes of Medical Importance (Asia-Pacific region). P. Gopalakrishnakone & L. M. Chou (eds). pp: 243-268. Venom and Toxin Research Group, National University of Singapore and International Society on Toxinology (Asia-Pacific Section), Singapore.
- ZHAO, E.-M. 1993. Terrestrial poisonous snakes in China. *In* Toxin-related diseases: poisons originating from plants, animals and spoilage. A. T. Tu (ed). pp: 355-388. Oxford & IBH Publishing Co. Pvt. Ltd., New Delhi, Bombay and Calcutta.
- ZHAO, E.-M. & K. ADLER. 1993. Herpetology of China. Society for the Study of Amphibians and Reptiles. Society for the Study of Amphibians and Reptiles, Oxford, Ohio.
- ZHAO, E., Y. JIANG & S. LI. 1984. Reptilian faunal analysis and zoogeographical division of Xizang Autonomous Region. *Acta Herpetol. Sin.* 3: 199-203. (In Chinese with English abstract.)
- ZHAO, E. & S. LI. 1983. [*Ophiophagus hannah* (Cantor), a record new to Xizang (Tibet) Autonomous Region, China.] *Acta Herpetol. Sin.* 2: 44. (In Chinese.)
- ZHAO, E. & Y. LI. 1986. [Five snake species new to Sichuan.] *Acta Herpetol. Sin.* 5: 157. (In Chinese.)
- ZHAO, E.-M., X. LIU & S. KANG. 1986. [Five snake species new to Sichuan.] *Acta Herpetol. Sinica* 5: 157. (In Chinese.)
- ZHONG, C. & W. ZHOU. 1988. [*Ophiophagus hannah* (Cantor) found in Ruijin County, Jianxi.] *Acta Herpetol. Sin.* 6: 153. (In Chinese.)